The Influence of New and Modernized GNSS on Positioning within RTK Networks Gerhard Wübbena Geo++® GmbH 30827 Garbsen Germany www.geopp.com ### Outline - New GNSS and Modernization - Satellite Availability - New Signals and Ambiguity Resolution - Simulations - Do we still need RTK Networks? - Challenges for Network RTK Software - Summary #### New GNSS and Modernization - GPS will provide new (civil) signals (L2C, L5, L1c) - GLONASS will have "Full Constellation" in 2007/2008 - Galileo will be operational in 2011? - Galileo will provide up to 5 frequencies with different signals - All together more than 75 GNSS satellites will be available ## Satellite Availability - Satellite Visibility Plots for Hannover, June 14, 2006 using - Current GPS Almanach - Galileo Constellation (Walker 27/3/1): - 3 Orbit Planes with 9 Satellites each - Altitude: 23616 km - Inclination: 56° - Ground Track repeating every 10 siderial days - GLONASS Constellation (Nominal Constellation) - 3 Orbit Planes with 8 Satellites each - Altitude: 19100 km - Inclination: 64.8° - Ground Track repeating every 8 siderial days # GPS Sky-Plot for Hannover 2006-06-14 # Galileo Sky-Plot for Hannover 2006-06-14 # GLONASS Sky-Plot for Hannover 2006-06-14 # GNSS Sky-Plot for Hannover 2006-06-14 ## GNSS Visible Satellites for Hannover 2006-06-14 #### # of Visible Satellites Hannover 2006-06-14 Elevation Mask: 5° ## GNSS PDOP for Hannover 2006-06-14 PDOP-All PDOP-GPS PDOP-GLO PDOP-GAL #### **PDOP** #### Full GNSS Constellations (GPS,GLONASS,Galileo) Hannover 2006-06-14 Elevation Mask: 0° ## GNSS HDOP for Hannover 2006-06-14 **HDOP** Full GNSS Constellations (GPS,GLONASS,Galileo) ## GNSS VDOP for Hannover 2006-06-14 #### **VDOP** #### Full GNSS Constellations (GPS,GLONASS,Galileo) Hannover 2006-06-14 Elevation Mask: 0° #### **Obstructions** **Urban Canyon (East-West)** # GPS # GLO # GAL # All #### **Obstructions** **Urban Canyon (East-West)** #### **Obstructions** **Urban Canyon (East-West)** PDOP-AII #### **Obstructions** **Urban Canyon (North-South)** #### **Obstructions** **Urban Canyon (North-South)** #### **Obstructions** **Urban Canyon (North-South)** ## New Signals and Ambiguity Resolution - 3rd GPS Frequency (L5) - Up to 5 Galileo Frequencies - New Codes (L2C, L1C?, Galileo) with improved Accuracy - Code Noise Level in the order of 10 cm or better - Reduced Multipath Errors - New Carrier and Code Phase Linear Combinations with 3 and more Frequencies - Literature indicates (very) Optimistic Ambiguity Resolution Performance - TCAR - MCAR - ... #### **Linear Combinations of Carrier Phases** Linear Combination with Integer Coefficients (n,m,k,...) • $$\Phi_{n,m,k,...} = n * \Phi_1 + m * \Phi_2 + k * \Phi_3 ...$$ Apparent Frequency: $$f_{n,m,k,...}=n*f_1+m*f_2+k*f_3...$$ Apparent Wavelength: $$\lambda_{n,m,k,\dots} = \frac{c}{f_{n,m,k,\dots}}$$ Ionospheric Influence relative to L1 $$dI_{n,m,k,\dots} = \frac{\frac{n}{f_1} + \frac{m}{f_2} + \frac{k}{f_3} + \dots}{n * f_1 + m * f_2 + k * f_3 + \dots} * f_1^2 * dI_1$$ ### **Linear Combinations of Carrier Phases** - Ionospheric Amplification Factor - $vI_{n,m,k,...} = \frac{\frac{n}{f_1} + \frac{m}{f_2} + \frac{k}{f_3} + ...}{n * f_1 + m * f_2 + k * f_3 + ...} * f_1^2$ - Noise: Phase Noise s [radians] • $$S_{n,m,k,...} = \sqrt{(n*n+m*m+k*k+...)}*s$$ - Caution: Amplification of Biases - MP (Near Field, Far Field) - Antenna - Keep n,mk, small ## Some GPS Linear Combinations | L1 | L2 | L5 | Lambda | VI1 | VI/Lambda | Sigma | Sigma-Cyc | |----|------------|----|--------|---------|-----------|--------|-----------| | 1 | 0 | 0 | 0.1903 | 1.0000 | 5.2550 | 0.0009 | 0.0048 | | 0 | 1 | 0 | 0.2442 | 1.6469 | 6.7440 | 0.0012 | 0.0048 | | 0 | 0 | 1 | 0.2548 | 1.7933 | 7.0372 | 0.0012 | 0.0048 | | 1 | -1 | 0 | 0.8619 | -1.2833 | -1.4889 | 0.0058 | 0.0068 | | 0 | 1 | -1 | 5.8610 | -1.7186 | -0.2932 | 0.0396 | 0.0068 | | 1 | 0 | -1 | 0.7514 | -1.3391 | -1.7821 | 0.0051 | 0.0068 | | 1 | - 5 | 4 | 2.0932 | -0.6616 | -0.3161 | 0.0648 | 0.0309 | | 1 | -4 | 3 | 1.5424 | -0.9397 | -0.6093 | 0.0376 | 0.0243 | | 1 | -3 | 2 | 1.2211 | -1.1020 | -0.9025 | 0.0218 | 0.0179 | | 1 | -2 | 1 | 1.0105 | -1.2083 | -1.1957 | 0.0118 | 0.0117 | ## Some Galileo Linear Combinations | L1 | E5a | E5b | E5 | E6 | Lambda | VI1 | VI/Lambda | Siama | Sigma-Cyc | |----|------------|-----|----|----|----------------|---------|-----------|--------|-----------| | 1 | 0 | 0 | 0 | 0 | 0.1903 | 1.0000 | 5.2550 | 0.0009 | 0.0048 | | 0 | 1 | 0 | 0 | 0 | 0.2548 | 1.7933 | 7.0372 | 0.0012 | 0.0048 | | 0 | 0 | 1 | 0 | 0 | 0.2483 | 1.7032 | 6.8583 | 0.0012 | 0.0048 | | 0 | 0 | 0 | 1 | 0 | 0.2515 | 1.7474 | 6.9466 | 0.0012 | 0.0048 | | 0 | 0 | 0 | 0 | 1 | 0.2344 | 1.5178 | 6.4742 | 0.0011 | 0.0048 | | 1 | -1 | 0 | 0 | 0 | 0.7514 | -1.3391 | -1.7821 | 0.0051 | 0.0068 | | 1 | 0 | -1 | 0 | 0 | 0.8140 | -1.3051 | -1.6032 | 0.0055 | 0.0068 | | 1 | 0 | 0 | -1 | 0 | 0.7815 | -1.3219 | -1.6915 | 0.0053 | 0.0068 | | 1 | 0 | 0 | 0 | -1 | 1.0105 | -1.2320 | -1.2192 | 0.0068 | 0.0068 | | 0 | 1 | -1 | 0 | 0 | 9.7684 | -1.7477 | -0.1789 | 0.0660 | 0.0068 | | 0 | 1 | 0 | -1 | 0 | <u>19.5368</u> | -1.7702 | -0.0906 | 0.1319 | 0.0068 | | 0 | 1 | 0 | 0 | -1 | 2.9305 | -1.6498 | -0.5630 | 0.0198 | 0.0068 | | 0 | 0 | 1 | -1 | 0 | 19.5368 | -1.7252 | -0.0883 | 0.1319 | 0.0068 | | 0 | 0 | 1 | 0 | -1 | 4.1865 | -1.6079 | -0.3841 | 0.0283 | 0.0068 | | 0 | 0 | 0 | 1 | -1 | 3.4477 | -1.6286 | -0.4724 | 0.0233 | 0.0068 | | 0 | 2 | -3 | 0 | 1 | <u>29.3052</u> | -0.7690 | -0.0262 | 0.5235 | 0.0179 | | 0 | 4 | -1 | -4 | 1 | <u>29.3052</u> | -0.6340 | -0.0216 | 0.8159 | 0.0278 | | 1 | -1 | 1 | 3 | -4 | 4.5085 | 0.0858 | 0.0190 | 0.1139 | 0.0253 | | 1 | 4 | 1 | -3 | -3 | 3.9074 | -0.0012 | -0.0003 | 0.1119 | 0.0286 | | 3 | - 5 | 0 | 0 | 3 | 0.1119 | 0.0002 | 0.0018 | 0.0035 | 0.0313 | | 3 | -3 | 2 | -4 | 3 | 0.1119 | 0.0007 | 0.0064 | 0.0037 | 0.0327 | | 4 | -3 | -1 | 1 | 0 | 0.1087 | -0.0003 | -0.0031 | 0.0027 | 0.0248 | #### **Simulations** #### 2 Scenarios - 500 km Interstation Distances within Network - Residual Troposphere for Rover Position 2 cm RMS ZD - Residual Ionosphere 0.6 m RMS per Satellite - 100 km Interstation Distances within Network - Residual Troposphere for Rover Position 2 mm RMS ZD - Residual Ionosphere 0.2 m RMS per Satellite - 3 Frequency GPS - 3 Frequency Galileo (L1, E6, E5a+b) - 2 Frequency GLONASS - Code Noise 0.4 m, Code MP 2 m RMS, 60 s Correlation Length - Phase Noise 0.002 m, Phase MP 0.004 m RMS, 60 s Cor.Length ### **Simulations** - Overall Results (both Networks) - Instantaneous Ambiguity Fixing >90% - Fixing within 20 s: 100% ## Accuracy (Sparse Network 500 km) #### Simulation: Network Interstation Distance 500 km RMS (N,E,h,ZD) 3.0, 2.6, 10.9, 3.8 mm # Accuracy (Network 100 km) #### Simulation: Network Interstation Distance 100 km RMS (N,E,h,ZD) 2.8, 2.6, 6.6, 1.1 mm # Do we still need RTK Networks with full GNSS Constellations - Answer: YES - Height Accuracy - Support for Rovers with Single / Dual Frequency Receivers - Support for Rovers in Areas with Obstructions - Redundancy - Network Density may be Reduced - Rovers should estimate Residual Troposphere ## Challenges for RTK Networks and Network RTK Software - Non-Homogeneous Reference Stations / Satellites - Receivers with different capabilities of Signal Tracking - Satellites with different Signals (GPS) - Network should support as many signals as possible - Serve all Rovers - Software must be flexible (mixed Receivers/Satellites/Signals) - Representation of Error Sources should switch - From Observation Space Representation (OSR) (RTCM) - To State Space Representation (SSR) - Reduction of Bandwidth - Support for all Signals # Challenges for Network RTK Software and RTK Networks - Rigorous Network Adjustment Requires State Parameters: - Satellite Orbits (3 or 6 per Satellite) - Satellite Clocks (2 or 3 per Satellite) - Satellite Signal Biases (2 per Satellite per Signal 1) - Ionosphere (adquate Model + #Rx * #Sv) - Troposphere (1 or 2 per Receiver) - Receiver Signal Biases+Clock (2 per Signal -1 +1) - Receiver Coordinates (3) - Carrier Phase Ambiguities (1*RCVs*SATs*Signals) - ==> 30 Stations, 30 Satellites, 3 Signals/Satellite (Mean) - ==> (14*30 + 100 + 60 + 90 + 90 + 3600 = 4360 Parameters) - ==> Improved Filter Algortihms Required! ## Summary - Full GNSS Constellations Provide - Improved Availability - Improved Accuracy - Fast Ambiguity Fixing over longer Distances using new Signals and high number of Satellites - RTK Networks will still be necessary - Complexity of Network Setup and Software will increase